

Eyes Over Puget Sound

Field log

Climate

Water column

Aerial photos

Continuous monitoring

Streams

ECOS Award for Innovation in State Government

Field log

Climate

Water column

Aerial photos

Continuous monitoring

Streams

Ecology Receives National Award for Innovation!

Winning programs: Ferries for Science and Eyes Over Puget Sound

"This national award and recognition are exciting. I'm proud of this team for their hard work and the innovative program they run. They find cost-effective ways to conduct our science, engage the public, and protect Puget Sound.

Congratulations, team!"

— Director Maia Bellon

Each year, the Environmental Council of the States (ECOS) honors outstanding state initiatives with Innovation Awards. Ecology Director, Maia Bellon, accepts the 2015 Award at the annual meeting in Rhode Island (left) and presents it to the Ecology team (right).

Pictured: Back row: Christopher Krembs, Skip Albertson. **Front row:** Brooke MacIntyre, Laura Hermanson, Maia Bellon, Julia Bos, Carol Maloy.

Not pictured: Mya Keyzers, Suzan Pool, Brandon Sackmann (Integral Consulting), Jim Thomson (UW Applied Physics Lab).

Marine conditions from 10-6-2015 at a glance

Field log

Climate

Water column

Aerial photos

Continuous monitoring

Streams

Suzan Pool Ardi Kveven (ORCA)

Skip Albertson

Julia Bos

Suzan Pool

Markus von Prause

Personal field log

p. 4

Moored sensors, a late summer barnacle bonanza!

Climate conditions

p. 5

Ocean conditions remain warm with expected upwelling on the coast. Precipitation is higher, temperatures have cooled, and river flows are finally recovering to normal.

Water column

p. 6

Puget Sound waters continue to have record high temperatures. Ongoing drought effects (lower freshwater inputs) shift salinity to higher than normal levels. Coastal Bays, Hood Canal, and South Sound exhibit lower oxygen. Will the rain change it?

Aerial photography

p. 10

Jellyfish still going strong, drifting among red-brown blooms in some finger inlets of South Sound. Numerous oil sheens in Lake Washington Ship Canal and Lake Union.

Continuous monitoring

p. 25

Phytoplankton blooms are generally fading away. Higher phytoplankton concentration still present south of Whidbey Island.

Streams

p. 26

The Nisqually River was less affected by the drought than other rivers and water quality has been improving.

Editorial assistance provided by:

Julia Bos, Julianne Ruffner, Carol Maloy

Personal Field Impression 10-6-2015

Field log

Climate

Water column

Aerial photos

Continuous monitoring

Streams

Moored sensors become home to marine animals

On our moorings, marine animals such as barnacles, mussels, and crabs, find homes amongst the sensors. The most active settling is during summer months when population and growth are highest. To maintain the sensors, we remove this "biofouling". The prolific growth is why we service our moorings every four to six weeks.

A clean, near-bottom sensor package (left) becomes heavily biofouled with mostly barnacles (right).

See the bare spot on the left side of the fouled package? It has a copper tape which acts as an antifoulant. Because of the copper effectiveness, we added more copper tape to the clean package.

A near-surface sensor is heavily covered with mostly barnacles after being in the water for two summer months.

After scraping and scrubbing, we also remove barnacles, mussels, etc. from underneath the conductivity cell guard.

Natural Influences leading to 10-6-2015

Field log

Climate

Water column

Aerial photos

Continuous monitoring

Streams

Climate and natural influences, including weather, rivers, and the adjacent ocean, can affect our marine waters. Graphics are based on provisional data and are subject to change. http://www.ecy.wa.gov/programs/eap/mar_wat/weather.html, page 26.

Putting the puzzle pieces of influencing factors together...

Summary:

Air temperatures are cooler than normal again after a long hot summer.

Precipitation levels are again normal and higher to the north.

Cloud Cover is back so sunlight was lower in the north, and normal in the south.

River flows are recovering to normal levels (large rivers flowing into Puget Sound).

Upwelling is seasonally normal but **PDO** (Pacific Decadal Oscillation) remains in the warm phase.

higher

expected

lower

No data

Our long-term marine monitoring stations in Washington

Which Puget Sound conditions are normalizing?

Field log Climate

Water column

Aerial photos

Continuous monitoring

Streams

In 2014, a massive pool of warm water developed in the NE Pacific (the Blob). During the summer of 2014, Blob waters were held offshore by the process of upwelling, as northerly winds moved surface waters offshore to be replaced by cooler upwelled water. This buffered the coast. In the fall of 2014, northerly winds subsided and the Blob moved

onshore, entering Puget Sound on a massive scale.

As of Sept 2015 (left), the Blob is sitting offshore.

A second warm water feature off California is growing.

Estuarine circulation had been weak since the rivers had record low flows. Rivers now normalize, increasing estuarine circulation and exchange of water, likely bringing warm surface water into Puget Sound.

The Fraser River is the largest freshwater source for the Salish Sea, significantly affecting estuarine circulation

River and other rivers discharged prematurely. Very low summer flows followed and inhibited the renewal of water in Puget Sound. Rivers are now normalizing due to rain and estuarine circulation should rebound.

Source: http://wateroffice.ec.gc.ca/index_e.html

Physical conditions tracked in historical context

Field log

Climate Water column

Aerial photos

Continuous monitoring

Streams

August temperatures were still at record-breaking highs. Drought effects (lower freshwater inputs) shift salinity to higher than normal levels. With recent rain in October (data not shown) salinity patterns should soon change.

= higher than expected (>IQR, n=13)
= higher than previous measurements

= expected (=IQR, n=13) = no data = lower than expected (>IQR, n=13)
= lower than previous measurements

The ocean affects water quality: Ocean Climate Indices

Field log Climate Water column Aerial photos Continuous monitoring Streams

- a) Pacific Decadal Oscillation Index (PDO, temperature) (explanation)
- b) Upwelling Index (anomalies) (Upwelling, low oxygen) (explanation)
- c) North Pacific Gyre Oscillation Index (NPGO, productivity) (explanation)

Three-year running average of PDO, Upwelling, and NPGO indices scores

Ocean boundary conditions are in transition: (a) water is warm (PDO), (b) upwelling of low oxygen and high nutrient ocean water is expected (Upwelling Index), and (c) higher surface productivity along the coast (NPGO) is expected. Where are we heading next?

DO/Upwelling Index

Summary: Aerial photography 10-6-2015

Field log

Climate

Jellyfish still going strong in Budd Inlet

Water column

Aerial photos

Continuous monitoring

Streams

Large jellyfish aggregations still going strong in some finger inlets of South Sound surrounded by red-brown phytoplankton blooms. Suspended sediments from rivers and shorelines. Several oil sheens in Lake Washington Ship Canal and Lake Union.

Start here

Mixing and Fronts:

Fronts visible around river plumes.

Jellyfish:

Numerous jellyfish patches observed in southern inlets of South Sound (Budd and Henderson) and reported in Sinclair Inlet and Quartermaster Harbor.

Suspended sediment:

Suspended sediments occurring as expected near rivers and eroding shores.

Visible blooms:

Red-brown: Eld, Budd, and Henderson Inlets.

Debris:

Very little floating organic debris, confined to fronts.

Field log

Aerial photography and navigation guide

Date: 10-6-2015

Tide data (Seattle):

Time	Predicted H	Predicted High/Low	
6:20 AM	1.34	L	
2:04 PM	10.57	Н	
8:18 PM	5.16	L	

Flight Information:

Poor visibility in South and Central Sound, increasing wind.

Flight route
Observation Maps:

Central and North Sound

South Sound

Navigate

Numerous patches of moon jellyfish mixed in with red-brown blooms. Location: Budd Inlet (South Sound), 1:45 PM.

Navigate

Freshwater plumes with sediment hugging both shores. Small eddy. Location: Big Cove, Totten Inlet (South Sound), 1:51 PM.

Navigate

Jellyfish patches in water containing red-brown algal bloom. Location: Henderson Inlet (South Sound), 2:02 PM.

Navigate

Nestled into Nisqually Reach lies Anderson Island with Oro Bay. Location: Anderson Island (South Sound), 2:06 PM.

Navigate

Nisqually River plume and delta flowing low yet above daily mean values. Location: Nisqually (South Sound), 2:06 PM.

Navigate

Puyallup River plume flowing past Commencement Bay. Several faint fronts. Location: Dash Point, Commencement Bay (Central Sound), 2:14 PM.

Navigate

Field log Climate Water column Aerial photos Continuous monitoring Streams

A picture from Bill & Peggy Fox, Oct. 5, 2015..."We spent the night in Quartermaster Harbor and were visited by these friends"...

Moon jellies reported for Quartermaster Harbor for the day prior to flight. Visibility too low.

Location: Quartermaster Harbor (Central Sound), 2:16 PM.

Navigate

Turquoise plume hugging southern shore.
Location: Sinclair Inlet (Central Sound), 2:23 PM.

Navigate

Coastal erosion with suspended sediment from Magnolia Bluff flowing past West Point Lighthouse. Location: West Point Lighthouse, Seattle (Central Sound), 2:29 PM.

Navigate

Extensive oil sheens from dock 4 & 5 spreading with southerly winds across Lake Washington Ship Canal. Location: Lake Washington Ship Canal, Seattle (Central Sound), 2:31 PM.

Field log

Qualitative aerial observer map during transit Navigate

Date: 10-6-2015

Central Sound

North Sound/San Juan Islands

n.a

Field log

Qualitative aerial observer map during transit

Date: 10-6-2015

South Sound

Legend to map annotations

Navigate

Field log Climate

Water column

Aerial photos

Continuous monitoring

Streams

Plumes	
Freshwater with sediment solid	
Freshwater with sediment dispersed	11/1//
Coastal erosion with sediment	
Blooms	
• Dispersed	ann
Solid	
Debris	
Dispersed	William
• Solid	
Front	
Distinct water mass boundaries	annomit .
Several scattered	

Comments:

Maps are produced by observers during and after flights. They are intended to give an approximate reconstruction of the surface conditions on scales that connect to and overlap with satellite images in the section that follows.

Debris:

Debris can be distinguished into natural and anthropogenic debris floating at the surface sensu Moore and Allen (2000). The majority of organic debris in Puget Sound is natural and mixed with discarded man-made pieces of plastic, wood, etc. From the plane, we cannot differentiate the quality of debris at the surface and therefore, call it for reasons of practicality just "debris".

S.L. Moore, M. J. Allen. 2000. Distribution of Anthropogenic and Natural Debris on the Mainland Shelf of the Southern California Bight. Marine Pollution Bulletin, 40(1): 83–88.

Continuous monitoring 10-6-2015

Field log

Climate

Water column

Aerial photos

Continuous monitoring

Streams

Summary of Victoria Clipper data:

In early October, moderate phytoplankton concentrations persist near Edmonds, indicated by chlorophyll fluorescence (A, B, and C). Near Edmonds and south, we see warmer surface water of 14°C, while north of Edmonds, extending into Admiralty Reach, water is 2 °C cooler (data not shown).

The Victoria Clipper IV carries sensors in its sea chest. The sensors allow us to get surface transects of temperature, chlorophyll, salinity, and other bio-optical measurements between Seattle and Victoria, BC twice per day.

Water quality in the Nisqually River

Field log

Climate

Water column

Aerial photos

Continuous monitoring

Streams

The Nisqually River was less affected by the drought than other rivers

Ecology's River and Stream Monitoring Program has measured Nisqually River water quality at two long term sites since the 1960s.

(11A080) (11A070).

Originally fed by glaciers, the Nisqually River provides half the total freshwater to southern Puget Sound.

- Last winter, river flows (black line) were much above historical mean daily values (blue line).
- Starting in April 2015, daily mean flows (black line) stayed just above the historical minimum (red line).

The hydrological cycles in the Nisqually Watershed are shifting. Several best management practices have been implemented and overall water quality has been improving.

- Historic mean daily discharge 1941-2014
- 2015 mean daily discharge (cfs)
- Historic minimum mean daily 1941-2014
- Daily maximum air temperatures

Water quality the Nisqually River

Field log Climate Water column Aerial photos Continuous monitoring Streams

Flow Adjusted Annual WQI Scores at (11A070)

 Since 1997 the Water Quality Index (WQI) trends have been improving, from scores of 41-70 to scores >80 (good) from 2011-2014.

Link to: Water Quality Index, (11A070)

Annual WQI Scores For Total Sediment Concentration and Turbidity at at (11A070)

- Annual sediment scores (left)
 have improved substantially in
 recent years.
- Annual nitrogen, temperature, and phosphorus scores (not shown) have moderate improvement.

Water quality in the Nisqually River

Field log

Climate

Water column

Aerial photos

Continuous monitoring

Streams

Nisqually Watershed Stream Restoration Efforts

Photo courtesy of the South Sound Enhancement Group

Channel reconstruction and restoration efforts on Ohop Creek, a tributary to the Nisqually River.

Over the past 10 years, best management practices have been taking place to improve water quality and to restore salmon habitat in the Nisqually watershed.

Some projects include riparian restoration to minimize stream bank erosion, stream corridor/culvert improvements and water quality monitoring on tributaries connected to the main stem of the Nisqually River.

Get data from Ecology's Marine Monitoring Programs

Streams

Long-Term
Monitoring Network

Climate

Field log

<u>christopher.krembs@ecy.w</u> a.gov

Access core monitoring data:

https://fortress.wa.gov/ec y/eap/marinewq/mwdata set.asp

Real-Time Sensor Network

Suzan.Pool@ecy.wa.gov

Access mooring data:

ftp://www.ecy.wa.gov/ea p/Mooring_Raw/Puget_S ound/

You may subscribe or unsubscribe to the Eyes Over Puget Sound email listserv by going to: http://listserv.wa.gov/cgi-bin/wa?A0=ECOLOGY-EYES-OVER-PUGET-SOUND

Field log Climate Water column Aerial photos **Continuous monitoring Streams** We are looking for feedback to improve our products. **Dr. Christopher Krembs** christopher.krembs@ecy.wa.gov **Marine Monitoring Unit Environmental Assessment Program WA Department of Ecology**

